Magnetically-Controlled Electroslag Melting (MEM) of Multicomponent Titanium Alloys Y.Y. KOMPAN The E. O. Paton Electric Welding Institute, <u>Ukraine</u> | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|--|--|---|---|--|--|--| | 1. REPORT DATE 18 MAR 2004 | | 2. REPORT TYPE N/A | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Magnetically-Controlled ElectroslagMelting (MEM) of MulticomponentTitanium Alloys | | | | 5b. GRANT NUMBER | | | | | with the component in | tamum Anoys | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AC
ectric Welding Insti | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | otes
72., The original do | cument contains col | or images. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT | | | | | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT NATO/unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | OF PAGES 25 | REST UNSIBLE FERSUN | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Thus, at the present time it is not so important **only** to develop new alloys, but **also** special methods and processes of melting which guarantee reproducibility of their properties. Here, the degree of chemical and structural homogeneity of metal is so much important characteristic that its improvement should be considered as one of priory trends in the development of the melting technology. #### Technological advantages of electroslag process is: - Comparatively low-temperature, non-concentrated heat source - Simplicity and reliability of used equipment - Flexibility of technological parameters of melting - High quality of surface of ingots - Feasibility of producing ingots of various cross-section Principle of magnetic control consists in interaction of external magnetic field with electrical current of melting. As a result of this interaction, the volume electromagnetic forces f_e are formed in a current-carrying metallurgical melt, which in their turn cause the melt movement. $$\overrightarrow{f_e} = \overrightarrow{j} \times \overrightarrow{B}$$, rot $\overrightarrow{f_e} \neq 0$ where - $\overrightarrow{f_e}$ is the electromagnetic force, \vec{j} is the density of melting current, \overrightarrow{B} is the induction of magnetic field. One of the main task of the technology of the <code>Magnetically-Controlled Electroslag Melting (MEM)</code> is the control of processes of melting, transfer and crystallization of metal by creating various trajectories of movement of the metallurgical melt. MEM of titanium alloys is realized in a pressurized electroslag chamber-type furnace. The melting space is preliminary evacuated, and then filled with an inert gas. ### Scheme of MEM process: - 1 electrode, 2 slag pool, - 3 metal pool, 4 ingot, - 5 electromagnetic system, - 6 vacuum chamber, 7 mould. Scheme of electrode pressing Consumable pressed electrodes for MEM ### MEM methods of titanium alloys ### Mechanisms of electromagnetic control: - Creation of directed Electrovortical Flows (EVF) in the metallurgical pool - Creation of reciprocating oscillations (vibration) of the melt To prevent the chemical and structural heterogeneity of the metal in electroslag melting, it is necessary to provide: - The uniform heat input into the metallurgical pool - Intensive stirring of the metallurgical melt - Formation of shallow metal pool with a steep front of crystallization. ### Melt motion direction during traditional ESR Shape of metal pool during traditional ESR Macrostructure of ingot Ti – 33%AI ESR ### Electrovortical flows during melting in longitudinal magnetic field - 1 consumable electrode, - 2 lines of magnetic field, - 3 centrifugal force, - 4 slag flows in horizontal plane, - 5 slag flows in vertical plane. Distribution of pressure to metal pool surface at z = 10 mm (a) and z = 20 mm (b) for different values of induction of longitudinal magnetic field B_z : 1 - 0 mT; 2 - 7 mT; 3 - 13 mT; 4 - 20 mT. Shape of metal pool during melting in longitudinal magnetic field: $\mathbf{a} - B = 0 T$; $\mathbf{b} - B = 0.06 T$; $\mathbf{c} - B = 0.1 T$. Scheme of melting in longitudinal-radial magnetic field envisages the creation of at least two radial fields of opposite direction in slag and metal pools, respectively. This will result in the formation of opposite flows in slag and metal pools, which activate the interaction at the slag-metal interface and promotes the improvement of homogeneity of the metal. Rotation of slag increases the trajectories and period of movement of inclusions in the melt, thus increasing the effectiveness of their dissolution. The melting is performed mainly in the stationary mould with a movable electromagnetic system. Electrovortical flows during melting in longitudinal- radial magnetic field Scheme of melting in T-shaped mould using "split electrode" Better control of heat and mass transfer during melting is achieved by melting in T-shaped mould, as shown in Figure. In this case the intensive stirring created in the melt extends over the entire volume of the pool. Thus, directed electrovortical flows **allow**: - To control depth and shape of metal pool - Equalize the temperature field of the pool - Intensify heat- and mass exchange in the metallurgical pool and as a result they contribute to the formation of metal with a high chemical and structural homogeneity. ### Scheme of MEM in transversal magnetic field 1 - vacuum chamber, 2 - electrode, 3 - slag pool, 4 - metal pool, 5 - ingot, 6 - mould, 7 - bottom, 8 - magnetic circuit, 9 —magnet poles, 10 - electromagnet coils. End of consumable electrode $h_{pool} = 0.3 \times D_{ingot}$ # Shape of metal pool during melting in transversal magnetic field ### Macrostructure of ingots of Ti-10V-2Fe-3Al alloy without magnetic control with magnetic control Ingots of alloy **Ti-10-2-3** with a diameter of 220 mm by MEM technology Ingot **Ti – 35%AI** by MEM technology Table 1. Chemical composition of alloy Ti-10-2-3 by MEM technology | | | Chemical composition, wt.% | | | | | | | | |------------------|------|----------------------------|------|-------|-------|--------|--------|--|--| | | V | Fe | Al | Si | О | Н | N | | | | | | | | | | | | | | | Point 1 | 9.8 | 1.79 | 3.73 | 0.03 | 0.066 | 0.0037 | 0.016 | | | | Point 2 | 9.8 | 1.80 | 3.59 | 0.03 | 0.078 | 0.0047 | 0.015 | | | | Point 3 | 10.1 | 1.82 | 3.64 | 0.11 | 0.072 | 0.0045 | 0.013 | | | | Average
value | 9.9 | 1.80 | 3.65 | 0.057 | 0.072 | 0.0043 | 0.0147 | | | Table 2. Distribution of alloying elements in ingot of VT22 alloy | Sampling | | Content, % | | | | | | |-------------|--------|------------|------|------|------|------|--| | | | Al | Mo | V | Fe | Cr | | | Head part | Center | 5,20 | 4,86 | 4,90 | 1,0 | 1,1 | | | • | 1/2R | 5,17 | 4,92 | 4,82 | 1,0 | 1,1 | | | | Edge | 5,10 | 4,75 | 5,02 | 1,06 | 1,05 | | | Middle | Center | 5,12 | 4,88 | 4,94 | 1,0 | 1,1 | | | | 1/2R | 5,20 | 4,80 | 4,90 | 1,0 | 1,0 | | | | Edge | 5,30 | 4,82 | 4,85 | 1,0 | 1,05 | | | Bottom part | Center | 5,18 | 4,86 | 4,96 | 0,93 | 1,08 | | | • | 1/2R | 5,10 | 4,90 | 4,96 | 1,0 | 1,1 | | | | Edge | 5,16 | 4,78 | 4,87 | 1,0 | 1,08 | | Table 3. Mechanical properties of alloys with disperse intermetallic strengthening. | Alloy | Ultimate Tensile
Strength, MPa | Elongation, % | Reduction of Area, % | Impact strength (U-notch), J/cm² | |--------------------------------|-----------------------------------|---------------|----------------------|----------------------------------| | VT22 + 0,2%C | 1280-1360 | 14,0 | 35 | 22-20 | | VT22 + 0,3%C | 1325-1370 | 12,0 | 34 | 20 | | VT22 + 0,2%B | 1330-1340 | 8,0 | 27 | 24-22 | | VT22 + 0,25%C + 0,2%B (VT22PT) | 1320-1370 | 7,0 | 20 | 18-15 | ^{*} After deformation and heat treatment: 820°C - 1 hour, air cool, age at 540°C - 4 hours. Table 4. Mechanical properties of alloys with matrix of the base solid solution of niobium and molybdenum. | | Mechanical properties | | | | | |--|----------------------------------|-------------------|-----------------------|--|--| | Chemical composition, wt.% | Ultimate
Tensile Str.,
MPa | Elongat
ion, % | Reduct ion of Area, % | Long term strength
(100 Hours, 700°C),
MPa | | | Ti + 4,5 AI + 25 Nb + 5,0 Mo + 0,15 B + 0,15 C + 0,15 Si | 1230 | 4,5 | 6,5 | 320 | | | Ti + 4,5 Al + 25 Nb + 5,0 Mo + 0,1 B + 0,1 C + 0,1 Si + 4,0 Fe | 1380 | 3.5 | 5.5 | 350 | | * After deformation and heat treatment: 900°C - 1 hour, air cool, age at 620°C - 6 hours. ** After deformation and heat treatment: 820°C - 1 hour, air cool, 750°C - 1 hour, air cool age at 620°C - 12 hours. ### **Conclusions** - 1. Development of new multicomponent titanium alloys is necessary to realize in combination with the development of special methods of melting, which guarantee the reproducibility of properties of these alloys. - 2. The technology of MEM of titanium alloys has been developed which can produce ingots with a high chemical and structural homogeneity and precise preset chemical composition. - 3. In MEM the directed EVF of melt are generated in longitudinal magnetic field which equalize the temperature field of the metal pool and intensify the heat-and mass exchange in the metallurgical pool. - 4. MEM in longitudinal magnetic field makes it possible to decrease in depth (volume) the metal pool and to equalize the front of metal crystallization. - 5. In MEM in transverse magnetic field a vibration of melt, refining the crystalline structure of the ingot, is created. - 6. Titanium alloys of MEM technology with intermetallic strengthening possess high strength and heat resistance and preserve the necessary ductility.